US ERA ARCHIVE DOCUMENT ### **INTRODUCTION** Many people come to the Adirondacks each year to enjoy the beautiful lakes. A key component of their experience is the sense of *wilderness*. However, although Adirondack lakes may appear to be "pristine," this is largely an *illusion*. ### **Acidification** is still affecting ADK lakes, especially at high elevations... ... but it's not the only issue to consider. # NUMEROUS OTHER HUMAN IMPACTS AFFECT ADIRONDACK LAKES, INCLUDING: Mercury contamination Eutrophication Invasive species Reclamation Road Salt Liming and more ### **OTHER ISSUES**: Long-term studies of these lakes are rare, so we often don't know what they were like *before* the impacts occurred. Without a solid idea of what an "original state" is, how can we identify changes? How do we know if we've really "restored" them? ### Paleolimnology can provide some of this background information through the study of lake sediments. Sediment cores can be collected with simple equipment, extruded vertically to minimize sediment disturbance, and dated with radio-isotopic methods. A 30 cm core typically yields ca. 100-200 years of record in ADK lakes. #### Long-term perspectives on ecological processes. - ... Most ecological field studies last only 1-5 years. - ... Most lakes lack detailed historical information on past conditions. # PALEOLIMNOLOGY can provide detailed, long-term ecological datasets of great value in determining: - ... Whether or not present conditions are "normal." - ... What a lake was like prior to human impact. - ... What trends exist, and how fast they are changing. - ... What effects environmental disturbances, such as pollution and fisheries manipulations, have had on lakes *in the past*. Fossil diatom assemblage data can be converted to water quality parameters through the use of transfer functions, as was done for Upper Saranac Lake. Figure 5.—Diatom-inferred TP, Cl, and pH for the north basin core. The most recent values resemble recent field measurements from the north basin epilimnion. Historical events: (1) logging; (2) hatchery opens, and logging; (3) road construction; (4) hatchery opens full-time; (5) heavy road salt use. More than 130 Adirondack lakes have been reclaimed since the mid-1950's. ## Harig & Bain field study, 1995 - Reclaimed 3 lakes in 1992 - Studied these and 12 controls for 2 years - Large cladocera lost - Slightly less algal biomass - Few other changes noted - Only 1 pre-treatment test - Used Green Pond as a "control" despite past reclamations and nonnative fish species. ### **BLACK & LONG PONDS: Reclamation & Invasives** Black Pond was later restocked with Windfall strain brook trout, and no major algae blooms developed since then. Until... Cascade Lakes (pre/post 1980) **UPPER CASCADE LAKE** # ARE ANY ADIRONDACK LAKES TRULY PRISTINE? In the strictest sense: NO. <u>ALL</u> lakes are more or less contaminated with atmospheric pollutants like acids, mercury, PCB's, and such. And most also contain non-native fishes. Golden shiner Notemigonus crysoleucas Yellow perch Perca flavescens At least 2/3 of all ADK lakes now have at least one of these "alien" species in them. ### What is a "native?" "Lake Sandford...abounds in white and yellow perch..." (John Burroughs, on a trip to the central Adirondacks in summer, 1863) "The state used to pay us young guys to backpack hatchery trout fingerlings into the remotest lakes." (Long Lake elderly resident, 1995) Brown bullhead Ameiurus nebulosus **Brook Trout**Salvenlinus fontinalis ### IS THIS GENETIC OR ECOTPHENOTYPIC VARIATION? # **ROUND WHITEFISH:**Lower Cascade Lake Deer Pond Little Moose Lake ### **LITTLE TUPPER LAKE: HERITAGE LOST?** Formerly private-access only, owned by the Whitney family. Recently acquired by NYS. Home to "Little Tupper" Heritage strain. ### **FROM NYSDEC WEBSITE** "Special fishing regulations will be enforced to help protect the genetically unique heritage strain.... Artificial lures only will be allowed...This will protect the heritage strain from accidental introduction of non-native fish species..." **SADLY:** a disgruntled local resident released bass into Little Tupper Lake, apparently in retribution for the new fishing restrictions. #### **AND ANYWAY...** Rainbow smelt and hatchery trout were previously stocked in LTL by the owners; so the fish community was *already* no longer "Heritage." Sediment core analysis by PSC students shows significant fluctuations in past diatom communities, probably reflecting a range of human impacts. #### BUT... Some lakes may still be <u>pretty close</u> to the condition they were in before human impacts altered them. We propose giving them a name: "HERITAGE LAKES" ### A "HERITAGE LAKE" CONCEPT A conceptual framework for identifying, studying, and protecting lakes that lie nearest the extreme end of the "pristine" scale. # <u>WHICH</u> "original state" should we focus on in evaluating Heritage status? CURRENT CHOICE: ca. 1800 AD ### "Heritage Lake" screening: ...Is the pH > 6? ...Are invasives absent? ...Do the sediment diatom assemblages resemble those of the early 1800's? (pre-impact, post- Little ice Age) #### **CASE STUDY:** PSC students investigated a lake suggested by Ray Masters, Huntington Wildlife Forest, to see if it qualifies for "Heritage" status. ### **WOLF LAKE** #### Historical records Huntington Wildlife Forest records show that Wolf Lake has had a **pH close to neutral** throughout the last 70 years. **No invasive fish** species have ever been found in net studies on this lake. Wolf Lake has **never** been stocked, dammed, road-salted, reclaimed, or limed. (It has always been off-limits to the public). There was no significant change in sediment color throughout the core. This suggests that no major changes in sediment type or redox conditions occurred in the main basin of Wolf Lake during recent centuries. #### OUR FIRST HERITAGE LAKE #### FOLLOW-UP SCREENING (Dan DeSorcy: senior capstone project, 2006) Circumneutral: not acidified recently (in future: seek <u>naturally</u> acidic lakes, etc.?) No evidence of road salt No invasive fish No reclamation No stocking No liming No dam # WINDFALL POND ("Windfall strain") WINDFALL POND (analyses by Dan DeSorcy) # **LEDGE POND** #### **CORING RESULTS:** Significant changes in diatom assemblages #### **NYSDEC Region 5 Fisheries Bureau:** Fish survey in 1989 reported yellow perch and cisco **Yellow Perch** Cisco #### **DIX POND** Chemistry pH: 7.28 **ANC**: 138 ueq/l **conductivity**: 27 umhos. (NYSDEC Region 5 Fisheries Bureau, 2000) ## Heritage strain of brook trout (NYSDEC Region 5 Fisheries Bureau, 2000) Native taxa also caught included: Creek chub White sucker # Can a <u>NATURALLY</u> altered lake be a "HERITAGE" lake? DIX POND (analyses by Dan DeSorcy) #### **STINK LAKE** (Herkimer County) W. Canada Lake Wilderness Lat. 433751, Long. 744837 Elevation 582 m Watershed 114 ha Mean depth 2.9 m Max. depth 4.6 m #### STINK LAKE (ALSC #040836) **8/7/84 Chemistry:** Lab pH = 5.95 Air eq. pH = 6.62 ANC = 79 ueq/L conductivity = 23.2 uhmos/cm 8/7/84 Fish: Brook trout, common shiner creek chub, white sucker STINK LAKE, NY (analyses by Dan DeSorcy) #### **RECOMMENDATION:** Keep calling it **STINK** lake.... (or rename it "ANTHRAX LAKE?") #### **WHY IDENTIFY HERITAGE LAKES?** They can serve as true scientific "control" systems and as models for lake restoration/preservation efforts. They are inherently attractive and relatively easy and inexpensive to manage (*hands off*). And they are rare, perhaps becoming rarer; we don't even know yet! ## ACKNOWLEDGEMENTS Thom Sanger, Dan DeSorcy, Corey Laxson, John Hunter, Karen Roy, Ray Masters, Leo Demong, Mike DeAngelo **David Neils** #### CAN A RECLAIMED LAKE BE "HERITAGE?" #### IT DEPENDS: If Toxaphene was used: probably NO. If <u>all</u> of the *original* species and genetic strains are present, in proportions close to the 1800 AD pre-disturbance state, then ... YES (?) (Long adaptation of native strains to particular lakes may have led to significant genetic divergence...hard to regain if lost) # Toxaphene can linger for years - Carcinogenic, nerve and organ damage. - Stable, bioaccumulates. - Present in Canadian lake sediments after 30+ years. - Fish in treated Canadian lakes are still inedible after 30 years. - At least 15 Adirondack lakes were treated with Toxaphene between 1951 and 1966. Only Wolf Lake and Black Pond have been tested for it so far (negative test on trout).